Cray XT4: An Early Evaluation for Petascale Scientific Simulation Sadaf R. Alam Oak Ridge National Laboratory Oak Ridge, Tennessee alamsr@ornl.gov Jeffery A. Kuehn [‡] Oak Ridge National Laboratory Oak Ridge, Tennessee kuehn@ornl.gov Richard F. Barrett Oak Ridge National Laboratory Oak Ridge, Tennessee rbarrett@ornl.gov Jeff M. Larkin Cray Inc Seattle, Washington larkin@cray.com Patrick H. Worley Oak Ridge National Laboratory Oak Ridge, Tennessee worleyph@ornl.gov Mark R. Fahey Oak Ridge National Laboratory Oak Ridge, Tennessee faheymr@ornl.gov Ramanan Sankaran Oak Ridge National Laboratory Oak Ridge, Tennessee sankaranr@ornl.gov #### **ABSTRACT** The scientific simulation capabilities of next generation high-end computing technology will depend on striking a balance among memory, processor, I/O, and local and global network performance across the breadth of the scientific simulation space. The Cray XT4 combines commodity AMD dual core Opteron processor technology with the second generation of Cray's custom communication accelerator in a system design whose balance is claimed to be driven by the demands of scientific simulation. This paper presents an evaluation of the Cray XT4 using microbenchmarks to develop a controlled understanding of individual system components, providing the context for analyzing and comprehending the performance of several petascale-ready applications. Results gathered from several strategic application domains are compared with observations on the previous generation Cray XT3 and other high-end computing systems, demonstrating performance improvements across a wide variety of application benchmark problems. # **Categories and Subject Descriptors** C.4 [Performance of Systems] *Measurement techniques & Performance attributes*. C.5.1 [Large and Medium ("Mainframe") Computers] *Supercomputers*. #### **General Terms** Measurement, Performance. ©2007 Association for Computing Machinery. ACM acknowledges that this contribution was authored or co-authored by a contractor or affiliate of the [U.S.] Government. As such, the Government retains a nonexclusive, royalty-free right to publish or reproduce this article, or to allow others to do so, for Government purposes only. SC07, November 10–16, 2007, Reno, Nevada, USA. © 2007 ACM 978-1-59593-764-3/07/0011...\$5.00. # **Keywords** Cray XT4, HPCC, IOR, AORSA, CAM, NAMD, POP, S3D. #### 1. INTRODUCTION In our quest to develop the capability for petascale scientific simulation for both long-term strategic and economic advantage, we face numerous challenges. The suitability of next generation high performance computing technology for petascale simulations will depend on balance among memory, processor, I/O, and local and global network performance. As we approach technological "event horizons" in memory latency, processor core performance, I/O bandwidth, and network latency and bandwidth, achieving system balance becomes ever more difficult. In this context, we present an evaluation of the Cray XT4 computer system. We use micro-benchmarks to develop a controlled understanding of individual system components, and then use this understanding to analyze and interpret the performance of several petascale-ready applications. # 2. CRAY XT4 COMPUTER SYSTEM AND SOFTWARE OVERVIEW The Cray XT4 is an evolutionary descendant of the Cray XT3 line of supercomputers, upgrading the processor, memory, and network technologies and preparing the architecture for additional on-site technology upgrades. We begin with a description of the XT3 Designed in collaboration with Sandia National Laboratory under the RedStorm project [1][2], the Cray XT3 [3][4][5] has been called Cray's third generation of massively parallel processor (MPP) supercomputers, following the lineage of the Cray T3D and T3E systems. The machine was designed around the AMD Opteron processor, a scalable custom interconnect (Cray SeaStar), and a light-weight kernel (LWK) operating system, Catamount. The AMD Opteron 100-series processor was selected for the Cray XT3 system because it provides good floating point performance with high memory bandwidth and low memory latency. A compelling feature of the AMD Opteron architecture over competing processors is AMD's HyperTransport (HT) specification. HT technology is an open standard for communicating directly with the CPU, which allows Cray to connect the Opteron processor directly to the SeaStar network. AMD also moved the memory controller from a separate NorthBridge chip to the CPU die, which reduces both complexity and latency. By choosing the 100-series (single CPU) parts rather than the 200- (dual CPU SMP) or 800- (quad CPU SMP) series parts, Cray was able to further reduce the memory latency to less than 60ns by removing the added latency of memory coherency. [5][6] The Cray SeaStar interconnect is a custom, 3D toroidal network designed to provide very high bandwidth and reliability. The SeaStar NIC has a PowerPC 440 processor with a DMA engine onboard to reduce the network load on the Opteron processor. Each NIC has six links with a peak bidirectional bandwidth of 7.6GB/s and a sustained bidirectional bandwidth of more than 6GB/s. The network links actually exceed the HT bandwidth with the Opteron processors, ensuring that one node is not capable of completely saturating the network bandwidth. It was deemed critical when designing the Cray XT3 system that the OS should minimize interruptions to the running applications ("OS jitter"). Thus, while the XT3 service and login nodes run a complete Linux-based OS, the compute nodes run a microkernel OS. This combination of operating systems is called UNICOS/lc (Linux-Catamount). Catamount was initially developed by Sandia National Laboratory to support scaling the Cray XT3/RedStorm system to many thousands of processors. RedStorm's Catamount supported just one thread of execution per node and reduced signal handling to minimize interrupts. Additionally, it took advantage of the single thread of execution to streamline memory management. To enable the use of dual-core Opterons, "virtual node" (VN) support was added. In VN mode, the node's memory is divided evenly between the cores. However, the VN mode design is inherently asymmetric, with only one core handling system interrupts and NIC access, leading to the potential for imbalance in per-core performance. In particular, in the current MPI [7] implementation, one core is responsible for all message passing, with the other core interrupting it to handle messages on its behalf. Messages between two cores on the same socket are handled through a memory copy. The XT nodes can also be run in "single/serial node" (SN) mode, in which only one core is used but has full access to all of the node's memory and the NIC. Cray XT4 compute blades fit into the same cabinet and connect to the same underlying Cray SeaStar network as the Cray XT3, allowing both XT3 and XT4 compute blades to co-exist within the same system. Three major differences exist between the XT3 and XT4 systems. First, the AMD Socket 939 Revision E Opteron processors have been replaced with the newer AMD AM2 Socket Revision F Opteron. This socket change was critical to ensure that dual-core XT4 systems can be site-upgraded to quad-core processors, just as the original single-core XT3 could be site-upgraded to dual core. The AMD Revision F Opteron includes a new integrated memory controller with support for DDR2 RAM. The upgrade from DDR to DDR2 memory is the second major difference between the XT3 and XT4 systems. When the Cray XT3 migrated from single to dual core, there was no change to memory bandwidth to match the additional processor core. By upgrading to DDR2 memory, the effective memory bandwidth to each processor core improves from 6.4GB/s for DDR-400 memory to 10.6GB/s for DDR2-667 memory and 12.8GB/s for DDR2-800 memory. Finally, XT4 introduces the SeaStar2 network chip to replace the original SeaStar. The SeaStar and SeaStar2 networks are link-compatible, meaning that Seastar and SeaStar2 NICs can co-exist on the same network. The SeaStar2 increases the network injection bandwidth of each node from 2.2GB/s to 4GB/s and increases the sustained network performance from 4GB/s to 6GB/s. This increased injection bandwidth corresponds with the increased memory bandwidth of DDR2 RAM. Our study demonstrates the overall impact of the combination of these new features on system balance in the XT4. Cray XT3/XT4 systems use CFS's Lustre filesystem. Lustre is an object-based parallel filesystem, where one can think of an object as an inode in a traditional filesystem. A Lustre filesystem has one or more Object Storage Servers (OSSes), which handle interfacing between the client and the physical storage. Each OSS serves one or more Object Storage Targets (OSTs), where the file objects are stored to disk. The term "file striping" refers to the number of OSTs used to store a file. For example, if a file has a stripe count of four, then it is broken into objects and stored on four OSTs. The filesystem namespace is served by a Metadata Server (MDS). All metadata operations, including opens, file creation, etc., are handled by the MDS. At the time of writing, Lustre supports having just one MDS, which can cause a bottleneck in metadata operations at large scales. On the XT3/XT4 the MDS and OSSes are run on the Service and I/O (SIO) nodes, which run a full distribution of Linux. Compute-node access to Lustre is provided in the form of a statically linked library, "liblustre." Figure 1 below shows the architecture of Lustre on a Cray XT3/XT4 system. Figure 1. Lustre filesystem architecture # 3. EVALUATION SYSTEM CONFIGURATION Results cited in this paper were collected on the Cray XT3/XT4 at the National Center for Computational Sciences (NCCS) sited at Oak Ridge National Laboratory (ORNL). This system consisted originally of 56 XT3 cabinets with 5,212 2.4GHz, single-core Opteron processors and 2GB DDR-400 RAM
per node. In 2006, the system was upgraded to 2.6GHz, dual-core Opteron processors, and the memory was doubled to maintain the 2GB/core level. During Winter 2006/2007, an additional 68 XT4 cabinets were installed, containing 6,296 dual-core Revision F Opteron processors with 2GB/core of DDR2-667 RAM. At the time of writing, the XT3 and XT4 cabinets have been combined into one machine. Experiments on this combined system can be run using only XT3 or only XT4 nodes, and our evaluation is ongoing. As part of this evaluation, XT4 performance is compared both with the original XT3 system using single-core 2.4GHz Opteron processors and with the dual-core XT3 system when results are available. System details are summarized in Table 1. Other systems used for comparison include the IBM SP and IBM p575 clusters at the National Energy Research Scientific Computing Center (NERSC) sited at Lawrence Berkeley National Laboratory, the IBM p690 cluster at ORNL, the Cray X1E at the NCCS, and the Japanese Earth Simulator. Table 1. Comparison of XT3, XT3 dual core, and XT4 systems at ORNL | | ХТ3 | XT3 Dual-
Core | XT4 | |-----------------------------------|----------------------------------|--------------------------------|--------------------------------| | Processor | 2.4GHz
single-core
Opteron | 2.6GHz
dual-core
Opteron | 2.6GHz
dual-core
Opteron | | Processor
Sockets | 5,212 | 5,212 | 6,296 | | Processor
Cores | 5,212 | 10,424 | 12,592 | | Memory | DDR-400 | DDR-400 | DDR2-667 | | Memory
Capacity | 2GB/core | 2GB/core | 2GB/core | | Memory
Bandwidth | 6.4GB/s | 6.4GB/s | 10.6GB/s | | Interconnect | Cray
SeaStar | Cray
SeaStar | Cray
SeaStar2 | | Network
Injection
Bandwidth | 2.2GB/s | 2.2GB/s | 4GB/s | Cray provides three compiler options on its XT4 supercomputers: the Portland Group compiler, the GNU Compiler Collection, and the PathScale compiler. Unless otherwise noted, results in this paper were obtained using the Portland Group v6.2 compilers with Message Passing ToolKit (MPT) v1.5 and scientific/math library functionality provided by Cray's "libsci" library (which includes Cray FFT, LAPACK, and ScaLAPACK interfaces) and the AMD Core Math Library (ACML). The Lustre filesystem configuration went through three iterations during the course of our evaluation, as summarized in Table 2. The first configuration had a total of 96 OSTs over 48 OSSes. These were configured over 12 DDN-85001 controllers (also known as couplets) for eight OSTs per couplet connected to the storage back-end over 2Gb/s fibre channel. The theoretical peak performance of this filesystem was 2GB/s * 12 couplets = 24GB/s. Testing showed a practical peak performance closer to 16GB/s. During a short testing period, the filesystem was configured to 160 OSTs over 80 OSS nodes connected to DDN-9550 disk controllers. This filesystem was reconfigured into the final incarnation, 144 OSTs over 72 OSSes connected to DDN-9550s via two 4Gb/s fibre channel cards per OSS. The disk controllers are configured with two "Tiers" per logical unit number (LUN), where a "Tier" is a DDN term for a 9 disk, 8+1 RAID array. The theoretical peak of the filesystem is 144*4Gb/s = 144*0.5GB/s = 72GB/s. Based on experiments with the 96 OST Lustre filesystem [8], we expect the practical (achievable) peak bandwidth to be closer to two thirds of this number, or 48GB/s. It should be noted that Lustre I/O performance is a function of the filesystem configuration and not of the system architecture. Differences in performance between the filesystem configurations listed are due to the change in disk controllers, fibre channel links, and the number of disks available, not due to inherent differences between the Cray XT3 and XT4. **Table 2. Lustre Filesystem Configurations** | | Config. 1 | Config. 2 | Config. 3 | |---------------------|-------------------------|-------------------------|-------------------------| | Disk
Contollers | 12 DDN-8500
couplets | 20 DDN-9550
Couplets | 18 DDN-9550
Couplets | | OSSes | 48 | 80 | 72 | | OSTs | 96 | 160 | 144 | | Theoretical
Peak | 24GB/s | 80GB/s | 72GB/s | | Practical
Peak | 16GB/s | 52GB/s | 48GB/s | #### 4. METHODOLOGY Our system evaluation approach recognizes that application performance is the ultimate measure of system capability, but that understanding an application's interaction with a system requires a detailed map of the performance of the system components. Thus, we begin with micro-benchmarks that measure processor, memory subsystem, network, and I/O capabilities of the system at a low level. We then use the insights gained from the microbenchmarks to guide and interpret the performance analysis of several key applications. # 5. MICRO-BENCHMARKS # 5.1 High Performance Computing Challenge **Benchmark Suite** The High Performance Computing Challenge (HPCC) benchmark suite [9][10][11][12] is composed of benchmarks measuring network performance, node-local performance, and global performance. Network performance is characterized by measuring the network latency and bandwidth for three communication patterns: naturally ordered ring, which represents an idealized analogue to nearest neighbor communication; randomly ordered ring, which represents non-local communication patterns; and point-to-point or ping-pong patterns, which exhibit low DDN stands for Data Direct Networks. contention. The node local and global performance are characterized by considering four algorithm sets, which represent four combinations of minimal and maximal spatial and temporal locality: DGEMM/HPL for high temporal and spatial locality, FFT for high temporal and low spatial locality, Stream/Transpose (PTRANS) for low temporal and high spatial locality, and RandomAccess (RA) for low temporal and spatial locality. The performance of these four algorithm sets are measured in single/serial process mode (SP) in which only one processor is used, embarrassingly parallel mode (EP) in which all of the processors repeat the same computation in parallel without communicating, and global mode in which each processor provides a unique contribution to the overall computation requiring communication. XT4 results are compared to the original XT3 based on the 2.4GHz single core Opteron. #### 5.1.1 Network latency and bandwidth Figure 2 shows that XT4 delivers roughly 4.5µs best case network latency in SN mode, an improvement over the single-core XT3's order of 6µs latency. However, in VN mode access to the NIC can become a bottleneck, resulting in significantly higher network Figure 2. Network latency Figure 3. Network bandwidth latencies – approaching 18µs worst case network latency for larger configurations, though this can be expected to improve as the XT4 software stack matures. Figure 3 shows the XT4's pingpong bandwidth has increased to just over 2GB/s vs. the XT3's 1.15GB/s – a result of nearly doubling the injection bandwidth due to SeaStar2's improved handling of the HyperTransport link to the Opteron processor. Comparing XT4 SN mode to XT3 across a broad range of problem sizes, the natural and random ring bandwidth has improved. In VN mode, XT4 also improves the natural and random ring bandwidth *per socket* relative to the XT3; however, the *per core* bandwidth in VN mode is slightly worse than the XT3. ### 5.1.2 Compute node performance Comparing FFT results between XT3 and XT4-SN (Figure 4), we see the impact of a faster core (2.4GHz vs. 2.6GHz) and faster memory parts (DDR-400 vs. DDR2-667), which collectively account for a 25% performance improvement, largely attributable to the memory improvement. In the case of DGEMM, we observe that the XT4's 2.6GHz cores deliver a small clock frequency driven improvement over the XT3's 2.4GHz cores (Figure 5). Furthermore, we note that high-temporal-locality memory access patterns of both FFT and DGEMM suffer little degradation in the per-core performance when both cores are active, and are thus relatively immune to the potential performance impacts of sharing one memory controller between two cores. The RA benchmark (Figure 6) demonstrates that multi-core is not a universal answer to processor performance requirements. The XT4 SP mode RA results demonstrate improvement over XT3 due to a slightly faster processor and faster memory clock speed. However, in EP mode we see that the per-core RA performance is half of the SP value falling behind the per-core XT3 result due to an essentially unscaled memory subsystem, resulting in the same per-socket RA performance regardless of whether one or both cores are active. The Stream results (Figure 7) are similar in that the faster memory parts and faster processor improve the per-socket performance over XT3, but that utilizing the second core offers little improvement over just one core for problems with high spatial locality but low temporal locality. Figure 4. SP/EP Fast Fourier Transform (FFT) Figure 5. SP/EP Matrix Multiply (DGEMM) Figure 6. SP/EP Random Access (RA) Figure 7. SP/EP Memory Bandwidth (Streams) #### 5.1.3 Global benchmarks Like DGEMM, HPL demonstrates the promise of multi-core (Figure 8). On a per-core basis, the XT4 demonstrates nearly clock-frequency-proportional speed-up over XT3 in both SN and VN modes. Moreover, on a per-socket basis, XT4 shows significant improvement over XT3. Based on the SP/EP FFT results, one might expect MPI-FFT to behave similarly to DGEMM and HPL; however, the results (Figure 9) are somewhat different. MPI-FFT on XT4 is faster than XT3 on a per-socket basis for either SN or VN mode, but on a per-core basis, VN mode performs much worse. This can be attributed to the NIC bottleneck which results from the current NIC sharing arrangement in VN mode. Again, we expect that this will improve as the XT4 software stack matures, particularly with respect to more efficient multi-core utilization of the NIC and protocol offload onto the SeaStar2's PPC core. As with Streams, the
bandwidth-sensitive PTRANS benchmark (Figure 10) shows that multi-core is not a panacea. On the contrary, the PTRANS performance per socket for the XT4 vs. XT3 is essentially unchanged, falling within typical variances for PTRANS due to job layout topology. This is a function of the SeaStar-to-SeaStar interconnection link bandwidth which did not change from XT3 to XT4. Furthermore, the depiction of the per-core VN mode results demonstrate that network injection bandwidth improvements had little effect in the case of PTRANS. Like Streams, algorithms dominated by spatial locality see little improvement, if any, over the XT3. Finally, the MPI-RA benchmark (Figure 11) demonstrates the negative impact of Figure 8. Global High Performance LINPACK (HPL) Figure 9. Global Fast Fourier Transform (MPI-FFT) Figure 10. Global Matrix Transpose (PTRANS) Figure 11. Global Random Access (MPI-RA) multiple cores – here XT4's SN mode shows a slight improvement over XT3 due to a convergence of three factors: core frequency, memory bandwidth/latency, and network injection bandwidth/latency. In contrast, VN mode XT4 is slower both *percore* and *per-socket* than XT3 (and SN mode XT4) due to the increased network latency of VN mode that overwhelms all other factors, resulting in overall poorer performance. Latency improvements to the VN mode NIC sharing will directly impact this result. #### 5.2 Bidirectional Latency and Bandwidth To provide additional detail on MPI communication performance, data from two additional experiments were collected. The first experiment measures the bidirectional bandwidth for a single pair of MPI tasks when the two tasks are assigned to cores in different compute nodes ("0-1 internode"). The second experiment measures the worst case bidirectional bandwidth for two pairs of MPI tasks when two tasks in one node are exchanging data with two tasks in a different node simultaneously ("i-(i+2), i=0,1 (VN)"). Figure 12 and Figure 13 are plots of the MPI Figure 12. Bidirectional MPI bandwidth Figure 13. Bidirectional MPI bandwidth bidirectional bandwidth as a function of message size, where Figure 12 uses a log-log scale to emphasize the performance for small message sizes and Figure 13 uses a log-linear scale to emphasize the performance for large message sizes. From these data, the dual-core XT4 bidirectional bandwidth is at least 1.8 times that of the dual-core XT3 for message sizes over 100,000 Bytes. For large messages, the two-pair experiments achieve exactly half the per pair bidirectional bandwidth as the single-pair experiments, representing identical compute node bandwidths. Bandwidth for the single-core XT3 lags that of the dual-core XT3 for all but the largest messages, but it achieves the same peak performance. For small message sizes, dual-core XT3 performance and dual-core XT4 performance are identical. However, latency for the two-pair experiments on the dual-core systems is over twice that of the single-pair experiments. This sensitivity of MPI latency to simultaneous communication by both cores will be evident in some of the application benchmark results. Finally, single-core XT3 latency is much worse than that on the dual-core systems. However, data for the single-core experiments were collected more than two years ago, and the performance differences are likely to be, at least partly, due to changes in the system software. #### **5.3 I/O Benchmark Suite** This section contains I/O performance data for both serial and parallel tests using three different benchmark codes. I/O performance is studied independently of applications because there is no standard method to do I/O across codes or even within a code. In fact, application benchmarks with I/O turned on can often over emphasize the I/O requirements. Instead, here we attempt to understand some basic characteristics of the XT4 filesystem with relatively simple benchmarks. For all tests, the Lustre filesystem stripe sizes and stripe counts were set using the "Ifs setstripe" command prior to running the benchmarks. # 5.3.1 CustomIO1 Figure 14-Figure 22 contain data generated by a custom code, CustomIO1 [13]. This code is a very simple, buffered, single-file MPI-I/O write benchmark that was designed to model the I/O pattern of a climate application. More specifically, the benchmark models the behavior of exporting a large amount of data from memory to disk efficiently, as would be done in checkpointing. The original version of the benchmark assigned a subset of the available tasks to act as writers and opened an MPI file over that subset of writers, but it was determined that the communication portion of this test was negligible. The benchmark version we used opens a file across all tasks, but in task counts comparable to the expected number of writers for large program runs. Each writer in the benchmark uses the mpi_write_at method to write data to an offset in the shared file. These results were generated on a Cray XT4, using luster-ss/1.5.31, configured with 160 OSTs. First, the I/O performance when using one task was studied. Since this is a fairly common practice in parallel applications, it is worthwhile to investigate the performance. Figure 14 and Figure 15 show the effect of buffer size on performance. Figure 14 has a single stripe, but varies buffer sizes and stripe sizes. Here, the maximum performance is 300MB/s. Figure 15 has the striping count fixed at 160, but varies stripe size and the I/O buffer on the x- and y-axes. Varying the I/O buffer size produces the most Figure 14. CustomIO1, 1 node, 1 stripe Figure 15. CustomIO1, 1 node, 160 stripes Figure 16. CustomIO1, 1 node, 10MB buffer Figure 17. CustomIO1, 50 writers, 1M buffer Figure 18. CustomIO1, 50 writers, 10M buffer Figure 19. CustomIO1, 50 writers, 100M buffer Figure 20. CustomIO1, 20 writers, 150 stripes Figure 21. CustomIO1, 50 writers, 150 stripes Figure 22. CustomIO1, 100 writers, 150 stripes pronounced effect, and at the maximum buffer size, the bandwidth is observed to be 600MB/s. Figure 16 shows performance as the number of stripes, and the stripe sizes change when writing out a constant 10MB buffer. Performance reached a maximum of around 500MB/s. The bandwidth quickly climbs from approximately 300MB/s with a stripe count of one to 500MB/s with a stripe count around 20 and stays there up to a stripe count of 150. For a constant 100MB buffer (data not shown), the maximum crests around 600MB/s. Together, these numbers indicate that when using one I/O task, a code cannot take advantage of a large Lustre filesystem, as would be expected. Furthermore, stripe counts greater than one have a positive effect, but only up to a relatively small amount, around 10-20%. On the other hand, stripe size is essentially irrelevant in this scenario, except when the stripe size is set too large. The effect of buffer size, stripe size, and stripe count in parallel I/O scenarios were investigated again using the CustomIO1 micro-benchmark. Figure 17-Figure 19 show bandwidth rates when using 50 writers, but varying the aforementioned dimensions. Again, larger I/O buffers result in better performance and increasing the stripe count improves performance for large writes. Figure 20-Figure 22 show data for a fixed stripe count of 150, varying the number of writes, the stripe size, and the buffer sizes to demonstrate the importance of buffer size, and also the importance of "having enough writers." The results indicate that reasonable I/O rates may be achieved through the obvious approaches of using a buffer size of at least 1-10MB and striping across a large portion of the available OSTs, but also less obviously that a sufficient number of I/O nodes must be used to sustain high performance. # 5.3.2 IOR The IOR Benchmark [14] tests were run in a non-dedicated mode, and all were performed using the MPI I/O mode (rather than POSIX or HDF5 modes) with luster-ss/1.5.31 and 144 OSTs. Figure 23-Figure 26 show "scaling" results from IOR - that is, I/O bandwidth rates from IOR as the number of tasks (writers/readers) increases on the x-axis. Figure 23 and Figure 24 show the I/O performance as the size per task was kept constant and the number of tasks increased. In particular, Figure 23 shows the results for one file per task, while Figure 24 shows the performance for a single-shared file. The maximum bandwidth rates achieved were 42GB/s and 34GB/s for one file per task and one single-shared file, respectively, which are shy of the theoretical 72GB/s peak. Figure 25 and Figure 26 show the bandwidth rates as the aggregate IO size is kept constant at 64GB for one file per task and a single-shared file, respectively. The maximum achieved rates are very similar to those above at 40GB/s and 37GB/s for one file per task and a single-shared file, respectively. As before, the maximum performance was achieved with the number of tasks in the range of 500 to 2000. Based on these data, it seems clear that using a subset of the application tasks for I/O will result in better overall I/O performance at scale. We do not know why the performance eventually decreases down to an asymptotic level - the same for both read and write. It would certainly be of interest to know why, and if possible, keep the performance at its maximum level so users of the XT systems would not have to do anything special to avoid the performance degradation, or modify their codes to work around the issue as done in the next section. The performance when doing I/O to a Figure 23. IOR, file per core MPI-IO, XT4-VN Figure 24. IOR, shared file MPI-IO, XT4-VN, 143 stripes Figure 25. IOR, file per task MPI-IO, XT4-VN, constant total IO of 64GB Figure 26. IOR, shared file MPI-IO, XT4-VN, constant total IO of 64GB shared file and to a file per task are somewhat qualitatively different, but the difference is not large enough that it should change how users run on a Lustre filesystem. #### 5.3.3 CustomIO2 Based on the results above, we investigated
the idea of using a subset of MPI tasks to do the I/O for an entire application. This was another custom Fortran code, CustomIO2 [15] designed to write out contiguous buffers by each process either to a single-shared file or, alternatively, to a file per process. Furthermore, this code was designed to take in runtime parameters to define a subset of processes with which to do I/O, and, in addition, to use one of several methods of moving the data to the subset of processes to do the I/O (the author was not aware of this functionality being available in any standard I/O package). The intent (as with CustomIO1) was to model the behavior of writing a large amount of data to disk, as in a checkpoint. Although there are only a few results to date, they do confirm our theory. This first test was run on an XT3 system with a 96 OST Lustre filesystem running luster-ss/1.5.29 – this filesystem no longer exists. Tests were performed with 8,640 cores (on a dual-core machine) where each task had a 5MB buffer to write out. When all tasks wrote to their own file, the effective bandwidth was 1.4GB/s. Reads were 2.0GB/s. Then, a subset of 960 tasks out of the 8,640 tasks was used to do I/O (all the buffer data was aggregated onto the I/O tasks before writing). In this case, the effective write bandwidth was 10.1GB/s and the read bandwidth was 10.3GB/s. The second test was run on an XT4 system with 144 OSTs running luster-ss/1.5.31. The tasks had an 8MB buffer. The test was to compare 9,216 tasks writing out 8MB each versus 1,024 tasks writing out the aggregated data from nine tasks. With all 9,216 tasks writing, the bandwidth was 0.6GB/s, but using a 1,024 task subset for I/O achieved 10.4GB/s – a 17x improvement. These tests provide early evidence that using a subset of tasks for I/O produces significantly better performance than when using all the available cores. # 6. APPLICATION BENCHMARKS The following application benchmarks are drawn from the current NCCS workload. These codes are large with complex performance characteristics and numerous production configurations that cannot be captured or characterized adequately in the current study. The intent is, rather, to provide a qualitative view of system performance using these benchmarks. In particular, despite the importance, I/O performance is explicitly ignored in these application benchmarks for the practical reason that I/O would be overemphasized in the relatively short, but numerous, benchmark runs that we employed in this study. #### 6.1 Atmospheric Modeling The Community Atmosphere Model (CAM) is a global atmosphere circulation model developed at the National Science Foundation's National Center for Atmospheric Research (NCAR) with contributions from researchers funded by the Department of Energy (DOE) and by the National Aeronautics and Space Administration [16][17]. CAM is used in both weather and climate research. In particular, CAM serves as the atmosphere component of the Community Climate System Model (CCSM) [18][19]. For this evaluation, we ported and optimized CAM version 3.1 (available for download from the CCSM website at http://www.ccsm.ucar.edu/) as described in [20]. CAM is a mixed-mode parallel application code using both MPI and OpenMP protocols [21]. CAM's performance is characterized by two phases: "dynamics" and "physics." The dynamics phase advances the evolution equations for the atmospheric flow, while the physics phase approximates subgrid phenomena, including precipitation processes, clouds, long- and short-wave radiation, and turbulent mixing [16]. Control moves between the dynamics and the physics at least once during each model simulation timestep. The number and order of these transitions depend on the configuration of numerical algorithm for the dynamics. CAM implements three dynamical cores (dycores), one of which is selected at compile-time: a spectral Eulerian solver [22], a spectral semi-Lagrangian solver [23], and a finite volume semi-Lagrangian solver [24]. Our benchmark problem is based on using the finite volume (FV) dycore over a 361×576 horizontal computational grid with 26 vertical levels. This resolution is referred to as the "D-grid," and while it is greater than that used in current computational climate experiments, it represents a resolution of interest for future experiments. The FV dycore supports both a one-dimensional (1D) latitude decomposition and a two-dimensional (2D) decomposition of the computational grid. The 2D decomposition is over latitude and longitude during one phase of the dynamics and over latitude and the vertical in another phase, requiring two remaps of the domain decomposition each timestep. For small processor counts, the 1D decomposition is faster than the 2D decomposition, but the 1D decomposition must have at least three latitudes per MPI task and so is limited to a maximum of 120 MPI tasks for the D-grid benchmark. Using a 2D decomposition requires at least three latitudes and three vertical layers per MPI task, so is limited to 120×8, or 960, MPI tasks for the D-grid benchmark. OpenMP can also be used to exploit multiple processors per MPI task. While OpenMP parallelism is used on the Earth Simulator and IBM systems for the results described in Figure 28, it is not used on the Cray systems. Figure 27. CAM throughput on XT4 vs. XT3 Figure 27 is a comparison of CAM throughput for the D-grid benchmark problem on the single-core XT3 and on the dual-core XT3 and XT4. Comparing throughput between the single-core XT3 and the dual-core XT3 and XT4 when running in SN mode, the impact of the improved processor, memory, and network performance is clear, though software improvements may also play a role in the performance differences between the single-core and dual-core XT3 results. Comparing performance between the dual-core XT3 and XT4 when running in VN mode demonstrates a similar performance improvement due to the higher memory performance and network injection bandwidth for the XT4. As indicated in the micro-benchmarks, contention for memory and for network access can degrade performance in VN mode as compared to SN mode, on a per task basis. However, SN mode is "wasting" as many processor cores as it is using, so the 10% improvement in throughput compared to VN mode comes at a significant cost in computer resources. For example, comparing performance using 504 MPI tasks in SN mode with using 960 MPI tasks in VN mode, thus using approximately the same number of compute nodes, VN mode achieves approximately 30% better throughput. Figure 28. CAM throughput on XT4 relative to previous results Figure 28 compares CAM throughput for the D-grid benchmark problem for the Cray XT4 and for the following systems: - Cray X1E at ORNL: 1024 Multi-Streaming Processors (MSP), each capable of 18GFlop/s for 64-bit operations. MSPs are fully connected within 32-MSP subsets, and are connected via a 2D torus between subsets. - Earth Simulator: 640 8-way vector SMP nodes and a 640x640 single-stage crossbar interconnect. Each vector processor is capable of 8GFlop/s for 64-bit operations. - IBM p690 cluster at ORNL: 27 32-way p690 SMP nodes and an HPS interconnect. Each node has two HPS adapters, each with two ports. Each processor is a 1.3GHz POWER4 and is capable of 5.2GFlop/s for 64-bit operations. - IBM p575 cluster at NERSC: 122 8-way p575 SMP nodes and an HPS interconnect with one two-link adapter per node. Each processor is a 1.9GHz POWER5 and is capable of 7.6GFlop/s for 64-bit operations. • IBM SP at NERSC: 184 Nighthawk II 16-way SMP nodes and an SP Switch2. Each node has two interconnect interfaces. Each processor is a 375MHz POWER3-II and is capable of 1.5GFlop/s for 64-bit operations. Each data point in Figure 28 represents the performance on the given platform for the given processor count after optimizing over the available virtual processor grids defining the domain decomposition and after optimizing over the number of OpenMP threads per MPI task. For the D-grid benchmark, SN and VN mode XT4 performance brackets that of the IBM p575 cluster. Note that at 960 processors, vector lengths have fallen below 128 for important computational kernels, limiting performance on the vector systems. Figure 29. CAM performance by computational phase Figure 29 is a plot of the wall clock seconds per simulation day for the dynamics and for the physics for the XT4, SN and VN modes, and for the p575 cluster. The dynamics is approximately twice the cost of the physics for this problem and dycore. The physics costs for the p575 cluster and the dual-core XT4 are similar up through 504 processors. The IBM and Cray systems also have qualitatively similar performance for the dynamics, but the fact that the IBM uses OpenMP makes it difficult to compare performance details between the systems. Comparing XT4 performance in SN and VN modes, 70% of the difference in the physics for high task counts is due to the difference in time required in the MPI Alltoally calls used to load balance the physics and to communicate with the imbedded land model. Similarly, much of the performance difference between SN mode and VN mode performance in the dynamics occurs in the MPI communication in the remap between the two 2D domain decompositions. These results agree qualitatively with those from the micro-benchmarks when comparing MPI performance in SN and VN modes, with the same expectation that the difference in performance will decrease as the software stack matures. OpenMP is also expected to provide a performance enhancement when it becomes available on the XT4 by allowing fewer MPI tasks to be used and by allowing us to restrict MPI communication to a single core per node. In summary, CAM performs and scales well on the XT4 within the limits of its domain decomposition. The performance advantage of SN over VN mode for large MPI task counts is primarily due to degraded MPI performance when running in VN mode, as previously observed in the
micro-benchmarks. XT4-specific MPI optimizations are being investigated to ameliorate this performance loss. OpenMP will also provide a method to work around this limitation, as well as to improve algorithmic scalability. #### 6.2 Ocean Modeling The Parallel Ocean Program (POP) [25] is a global ocean circulation model developed and maintained at Los Alamos National Laboratory. POP is used for high-resolution studies and as the ocean component in the CCSM. The code is based on a finite-difference formulation of the three-dimensional (3D) flow equations on a shifted polar grid. POP performance is characterized by the performance of a "baroclinic phase" and a "barotropic phase." The 3D baroclinic phase scales well on all platforms due to its limited nearest-neighbor communication. In contrast, the barotropic phase is dominated by the solution of a 2D, implicit system, whose performance is very sensitive to network latency and typically scales poorly on all platforms. For our evaluation, we used version 1.4.3 of POP with a few additional parallel-algorithm tuning options [26], utilizing historical performance data based on this version to provide a context for the current results. The current production version of POP is version 2.0.1. While version 1.4.3 and version 2.0.1 have similar performance characteristics, the intent here is to use version 1.4.3 to evaluate system performance, not to evaluate the performance of POP. We consider results for the 1/10-degree benchmark problem, referred to as "0.1." The pole of the latitude-longitude grid is shifted into Greenland to avoid computations near the singular pole point. The grid resolution is 1/10 degree (10km) around the equator, increasing to 2.5km near the poles, utilizing a 3600x2400 horizontal grid and 40 vertical levels. This grid resolution resolves eddies for effective heat transport and is used for ocean-only or ocean and sea-ice experiments. Figure 30. POP throughput on XT4 vs. XT3 Figure 30 is a comparison of POP throughput for the 0.1 benchmark problem on the single-core XT3 and on the dual-core XT3 and XT4. As with CAM, we see a performance advantage to running on the XT4 compared to the XT3 and to running with SN mode compared to VN mode (for the same MPI task count). Unlike CAM, this POP benchmark can use the whole system, and the advantage in system throughput of using both processor cores instead of just one is significant. For example, the 5,000 task SN mode results use the same number of compute nodes as the 10,000 task VN mode results, and using both cores improves throughput by 40%. Note that the increase in processor speed when going from the single-core to dual-core XT3 did not improve performance measurably. The increase in memory and network performance had somewhat more impact for this benchmark, but at large MPI task counts performance is latency sensitive, and MPI latency is essentially the same on the XT3 and XT4 as indicated by the micro-benchmarks. Figure 31. POP throughput on XT4 relative to previous results Figure 32. POP performance by computational phase Figure 31 is a platform comparison of POP throughput for the 0.1 benchmark problem. On the Cray X1E we used a version of POP that uses a Co-Array Fortran [27] implementation of a performance-sensitive halo update operation. All other results were for MPI-only versions of POP. For the XT results, we used all XT4 compute nodes through 5,000 MPI tasks in SN mode and 10,000 MPI tasks in VN mode, and used a mix of XT3 and XT4 compute nodes for larger MPI task counts. We also include performance for runs with a version of 1.4.3 in which we have backported an algorithmic improvement available in version 2.1 of POP. This modified version uses the Chronopoulos-Gear (C-G) variant of the conjugate-gradient algorithm used to solve the linear system in the barotropic phase [28]. C-G requires half the number of calls to MPI_Allreduce (to calculate inner products) compared to the standard MPI implementation of conjugate gradient. This latter performance will be more representative of production POP performance in the future. As shown, decreasing the number of MPI_Allreduce calls improves POP performance significantly. Figure 32 shows the XT performance of both the baroclinic and the barotropic phases (time per simulation day in seconds) for both SN and VN modes and for VN mode when using the C-G algorithm. Note that the barotropic performance is relatively flat and is the dominant cost for large numbers of MPI tasks. While SN mode performance is somewhat better than VN mode performance for a fixed number of tasks for the computationbound baroclinic phase, using VN mode for the baroclinic is much more efficient in terms of compute nodes. The same is not true for the barotropic phase. To further improve POP performance on the XT4 will require improving the performance of the MPI Allreduce employed in the conjugate-gradient algorithm used in the barotropic phase or reducing the number of MPI Allreduce calls required. C-G takes this latter approach. More-efficient pre-conditioners, to decrease the number of iterations required by conjugate gradient to solve the linear system, are also being examined. It is worth noting that the VN mode performance of the Cray-supplied MPI Allreduce improved significantly recently, eliminating much of the contention between the processor cores. This optimization is reflected in the data here. Additional VN optimization is feasible, as there is little reason for latency-dominated collectives to run significantly slower in VN mode than in SN mode. The VN mode performance variability in the barotropic phase apparent in Figure 32 also indicates the possibility for further performance improvements. In summary, the 0.1-degree POP benchmark scales very well on the XT4, achieving excellent performance out to 22,000 MPI tasks. The performance analysis indicates that performance will not scale further unless the cost of the conjugate-gradient algorithm used in the barotropic phase can be further decreased. Both algorithmic and MPI collective optimizations are currently being investigated for this purpose. #### **6.3 Biomolecular Simulations** Nanoscale Molecular Dynamics (NAMD) is a scalable, objectoriented molecular dynamics (MD) application designed for simulation of large biomolecular systems [29]. It employs the prioritized message-driven execution model of the Charm++/Converse parallel runtime system, in which collections of C++ objects remotely invoke methods on other objects with messages, allowing parallel scaling on both MPP supercomputers and workstation clusters [30]. Biomolecular simulation improves our understanding of novel biochemical functions and essential life processes. Biomolecular problems are computationally difficult, engendering high complexity and time scales spanning more than 15 orders of magnitude to represent the dynamics and functions of biomolecules. Biomolecular simulations are based on the principles of molecular dynamics (MD), which model the time evolution of a wide variety of complex chemical problems as a set of interacting particles, simulated by integrating the equations of motion defined by classical mechanics — most notably Newton's second law, $\sum F=ma$. Several commercial and open source MD software frameworks are in use by a large community of biologists, and differ primarily in the form of their potential functions and force-field parameters. Figure 33. NAMD performance on XT4 vs. XT3 Figure 34. NAMD performance impact of SN vs. VN We consider two representative petascale biological systems with approximately one- and three-million atoms respectively. The simulation performance is measured in time per simulation step, which should theoretically decrease as processing units are added. Figure 33 shows comparisons of XT3 and XT4 performance for both the ~1M and ~3M atom simulations. Using the XT3 and XT4 systems in VN mode, the 1M atom simulations scale to 8,192 cores and achieve ~9ms/step, while the 3M atom simulations scale to 12,000 XT4 cores, sustaining ~12ms/step performance. Note that the Blue Gene/L system with 16K processing cores reported ~10ms/step for a simulation of approximately 300K atoms [30]. Unlike the Blue Gene/L runs, however, no system specific optimization and instrumentation is applied for the XT3 and XT4 simulation experiments. The scaling for 1M atom system is restricted by the size of underlying FFT grid computations. Since the MD simulations are predominantly compute-intensive, overall the simulation runs on the XT4 system offer an order of 5% performance gain over the XT3 system. Figure 34 illustrates the impact of SN and VN execution modes on NAMD performance on the XT4 system. Again, there is very little impact, order of 10% or less, attributable to using the second core. Nevertheless, the increased communication requirements for simulation runs with a large number of MPI tasks result in relatively large increases in runtime in the VN mode as compared to the SN mode. # **6.4 Turbulent Combustion** Direct numerical simulation (DNS) of turbulent combustion provides fundamental insight into the coupling between fluid dynamics, chemistry, and molecular transport in reacting flows. S3D is a massively parallel DNS solver developed at Sandia National Laboratories. S3D solves the full compressible Navier-Stokes, total energy, species, and mass continuity equations coupled with detailed chemistry. It is based on a high-order accurate, non-dissipative numerical scheme and has been used extensively to investigate fundamental turbulent chemistry interactions in combustion problems including auto-ignition [31], premixed flames [32], and non-premixed flames [33]. The governing equations are solved on a conventional 3D structured Cartesian mesh. The code is parallelized using a 3D domain decomposition and MPI communication. Spatial differentiation is achieved through eighth-order finite differences along with
tenth-order filters to damp any spurious oscillations in the solution. The differentiation and filtering require nine and eleven point centered stencils, respectively. Ghost zones are constructed at the task boundaries by non-blocking MPI communication among nearest neighbors in the 3D decomposition. Time advance is achieved through a six-stage, fourth-order explicit Runge-Kutta (R-K) method [34]. Figure 35. S3D parallel performance S3D's key performance metric is computation time (in core hours) required per grid point per time-step for a given architecture and processor count. A lower simulation time will allow an increased grid size and/or a larger number of time steps, both of which allow the simulation of higher Reynolds number regimes, more complete temporal development of the solution, and larger statistical sample sets for greater accuracy and confidence. Figure 35 shows the execution time and parallel performance of S3D obtained from a weak scaling test using 50³ grid points per MPI task. In VN mode, S3D shows good performance even at very high processor counts. This is because the algorithm requires parallel communication only among nearest neighbors. (Collective communication is required only for diagnostics and runtime monitoring and, hence, does not significantly influence the parallel performance.) A comparison of a single MPI task (SN mode) and two MPI tasks (VN mode) shows an increase in execution time of roughly 30% on both XT3 and XT4 architectures. However, a single MPI task (SN mode) and two MPI tasks (SN mode) have the same execution time. Therefore, the role of MPI communication overhead can be ruled out and the 30% increase in execution time can be attributed to memory bandwidth contention between cores identified previously in the micro-benchmarks section. #### 6.5 Fusion The two- and three-dimensional all-orders spectral algorithms (AORSA) code [35] is a full-wave model for radio frequency heating of plasmas in fusion energy devices such as ITER, the international fusion energy project. AORSA operates on a spatial mesh, with the resulting set of linear equations solved for the Fourier coefficients. A Fast Fourier Transform algorithm converts the problem to a frequency space, resulting in a dense, complex-valued linear system. Figure 36. AORSA Parallel performance As previously reported [3], AORSA was able to run at unprecedented scales on the XT3, allowing researchers to conduct experiments at resolutions previously unattainable. For example, preliminary calculations using 4,096 processors allowed the first simulations of mode conversion in ITER. The solution of the linear system using ScaLAPACK realized 10.56TFLOPS. Ported to the dual-core version of the XT3, this improved to 11.0TFLOPS, and with the upgrade to XT4, this increased yet again, to 11.8TFLOPS. Recently configured for use with HPL [36], locally modified for use with complex coefficients [37] and linked with the Goto BLAS [38], the linear solver now achieves 16.7TFLOPS on 4,096 cores (78.4% of peak). Strong scaling results, up to 22,500 cores, are shown in Figure 36. Although HPL yields only 65% of peak on 22,500 cores (75.6TFLOPS) for this problem, when operating on a larger grid (500x500, which cannot be run on fewer than 16k cores), performance improves to 87.5TFLOPS (74.8% of peak). Even larger problems are being configured which should again increase performance. # 7. DISCUSSION AND SUMMARY We presented an evaluation of the Cray XT4 using microbenchmarks to develop a controlled understanding of individual system components, providing the context for analyzing and comprehending the performance of several petascale ready applications. Inter-comparing the micro-benchmark results from DGEMM, FFT, RA, and Stream, we see an important trend: additional cores provide a performance improvement for algorithms that exhibit high degrees of temporal locality (nearly doubling performance for this dual-core case), but they provide little benefit for codes which exhibit poor temporal locality. Spatial locality provides only limited benefit since a single core can essentially saturate the off-socket memory bandwidth. Overall, relative to the XT3, the multi-core XT4 will perform better on those codes that exhibit a high degrees of temporal locality. The application results validate the micro-benchmark data collected on the XT3 and XT4 systems. For instance, the XT4 system outperforms the XT3 system for the micro-turbulence application, which exhibit high-degree of data locality. However, as observed in the communication micro-benchmarks, applications should rely on larger (potentially aggregated) messages for their communication to avoid the potential pitfalls of sensitivity to high MPI latencies when utilizing the second core, and even this is no guarantee that MPI performance in VN mode will not be degraded compared to SN mode. For codes that exhibit low degrees of temporal locality, XT4 may be best deployed in SN mode and may provide only a modest improvement over the XT3. For system I/O, our testing clearly suggests that better performance is achieved with: (a) I/O buffers larger than 1MB, (b) striping when writing large files (100MB or larger), (c) enough I/O nodes (at least as many as the number of OSTs) to saturate the Lustre filesystem, and (d) limits the number of I/O nodes (subsetting) rather than using all cores when running at scale. In conclusion, the system balance offered by the Cray XT series system results in higher scalability for message-passing scientific applications across multiple domains, though the immature software stack currently penalizes applications which are latency sensitive. In the future, we plan to investigate the impact of multicore devices in the Cray MPP systems and subsequently parallel programming models for petascale scientific applications. #### 8. ACKNOWLEDGEMENTS This research used resources of the National Center for Computational Sciences at Oak Ridge National Laboratory, which is supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-AC05-00OR22725. #### 9. REFERENCES - [1] W. J. Camp and J. L. Tomkins, "Thor's hammer: The first version of the Red Storm MPP architecture," *Proceedings of the SC 2002 Conference on High Performance Networking and Computing*, Baltimore, MD, November 2002. - [2] Sandia Red Storm System, http://www.sandia.gov/ASC/redstorm.html. - [3] S. R. Alam, R. F. Barrett, M. R. Fahey, J. A. Kuehn, O. E. B. Messer, R. T. Mills, P. C. Roth, J. S. Vetter, P. H. Worley, - "An Evaluation of the ORNL Cray XT3," *International Journal of High Performance Computing Applications*, 2006. - [4] J. S. Vetter, S. R. Alam, et al., "Early Evaluation of the Cray XT3," *Proc. IEEE International Parallel and Distributed Processing Symposium (IPDPS)*, 2006. - [5] Cray XT3 Data Sheet, http://cray.com/downloads/Cray_XT3_Datasheet.pdf. - [6] Cray XT4 Data Sheet, http://cray.com/downloads/Cray_XT4_Datasheet.pdf. - [7] M. Snir, W. D. Gropp, et al., Eds., MPI the complete reference (2-volume set), 2nd ed., Cambridge, MA, MIT Press, 1998. - [8] M. Fahey, "XT Parallel IO," NCCS Users Meeting, Oak Ridge National Laboratory, TN, 2007. - [9] P. Luszczek, J. Dongarra, D. Koester, R. Rabenseifner, B. Lucas, J. Kepner, J. McCalpin, D. Bailey, D. Takahashi, "Introduction to the HPC Challenge Benchmark Suite," March, 2005. - [10] J. Dongarra, P. Luszczek, "Introduction to the HPC Challenge Benchmark Suite," *ICL Technical Report, ICL-UT-05-01*, (Also appears as CS Dept. Tech Report UT-CS-05-544), 2005. - [11] P. Luszczek, D. Koester, "HPC Challenge v1.x Benchmark Suite," SCI05 Tutorial-S13, Seattle, WA, November 13, 2005. - [12] High Performance Computing Challenge Benchmark Suite Website, http://icl.cs.utk.edu/hpcc/. - [13] Custom Fortran/MPI code to test I/, G. Wagenbreth, 2007. - [14] IOR Benchmark, ftp://ftp.llnl.gov/pub/siop/ior/. - [15] Custom Fortran/MPI code to test I/O, M. Fahey, 2007. - [16] W. D. Collins, P. J. Rasch, "Description of the NCAR Community Atmosphere Model (CAM 3.0)," National Center for Atmospheric Research, Boulder, CO 80307, 2004. - [17] W. D. Collins, P. J. Rasch, et al., "The Formulation and Atmospheric Simulation of the Community Atmosphere Model: CAM3," *Journal of Climate*, to appear, 2006. - [18] Community Climate System Model, http://www.ccsm.ucar.edu/. - [19] M. B. Blackmon, B. Boville, et al., "The Community Climate System Model," BAMS, 82(11):2357-76, 2001. - [20] P. H. Worley, "CAM Performance on the X1E and XT3," Proc. Proceedings of the 48th Cray User Group Conference, May 8-11, 2006. - [21] L. Dagum, R. Menon, "OpenMP: An Industry-Standard API for Shared-Memory Programming," *IEEE Computational Science & Engineering*, 5(1):46-55, 1998. - [22] J. T. Kiehl, J. J. Hack, et al., "The National Center for Atmospheric Research Community Climate Model: CCM3," *Journal of Climate*, 11:1131-49, 1998. - [23] D. L. Williamson, J. G. Olson, "Climate simulations with a semi-Lagrangian version of the NCAR Community Climate Model," MWR, 122:1594-610, 1994. - [24] S. J. Lin, "A vertically Lagrangian finite-volume dynamical core for global models," MWR, 132(10):2293-307, 2004. - [25] P. W. Jones, P. H. Worley, et al., "Practical performance portability in the Parallel Ocean Program (POP)," *Concurrency and Computation: Experience and Practice* (in press), 2004. - [26] P. H. Worley, J. Levesque, "The Performance Evolution of the Parallel Ocean Program on the Cray X1," *Proceedings of* the 46th Cray User Group Conference, Knoxville, TN, May 17-21, 2004. - [27] R. W. Numrich, J. K. Reid, "Co-Array Fortran for parallel programming," *ACM Fortran Forum*, 17(2):1–31, 1998. - [28] A. Chronopoulos, C. Gear, "s-step iterative methods for symmetric linear systems," *J. Comput. Appl. Math*, 25:153– 168, 1989. - [29] J. C. Phillips, R. Braun, W. Wang, J. Gumbart, E. Tajkhorshid, E. Villa, C. Chipot, R. D. Skeel, L. Kale, K. Schulten, "Scalable molecular
dynamics with NAMD," *Journal of Computational Chemistry*, 26:1781-1802, 2005. - [30] S. Kumar, G. Almasi, C. Huang, L. V. Kale, "Achieving Strong Scaling with NAMD on Blue Gene/L," presented at *IEEE International Parallel & Distributed Processing Symposium*, Rhodes Island, Greece, 2006. - [31] J. H. Chen, E. R. Hawkes, R. Sankaran, et al., "Direct numerical simulation of ignition front propagation in a constant volume with temperature inhomogeneities I. fundamental analysis and diagnostics," *Combustion and Flame*, 145:128-144, 2006. - [32] R. Sankaran, E. R. Hawkes, J. H. Chen, et al., "Structure of a spatially developing turbulent lean methane-air Bunsen flame," *Proceedings of the Combustion Institute*, 31:1291-1298, 2007. - [33] E. R. Hawkes, R. Sankaran, J. C. Sutherland, et al., "Scalar mixing in direct numerical simulations of temporally evolving nonpremixed plane jet flames with skeletal CO-H2 kinetics," *Proceedings of the Combustion Institute*, 31:1633-1640, 2007. - [34] C. A. Kennedy, M. H. Carpenter, R. M. Lewis, "Low-storage explicit Runge-Kutta schemes for the compressible Navier-Stokes equations," *Applied Numerical Mathematics*, 35(3):177-264, 2000. - [35] E. F. Jaeger, L. A. Berry, et al., "All-orders spectral calculation of radio frequency heating in two-dimensional toroidal plasmas," *Phys. Plasmas*, 8(1573), 2001. - [36] HPL A Portable Implementation of the High-Performance Linpack Benchmark for Distributed-Memory Computers, http://www.netlib.org/benchmark/hpl. - [37] Private communication, Eduardo D'Azevedo, Oak Ridge National Laboratory, 2007. - [38] K. Goto, R. A. van de Geijn, "Anatomy of High-Performance Matrix Multiplication," ACM Transactions on Mathematical Software, accepted pending modifications.